FINAL REPORT for the grant entitled ADAPTIVE SPREAD SPECTRUM RECEIVER USING ACOUSTIC SURFACE WAVE TECHNOLOGY Submitted to: Army Research Office Technical Monitor - Dr. W. Sander ARO Grant No. DAAG 29-77-G-0205 ARO Contract No. DAAG 20-79-C-0192 LEVEL Period Covered 8/15/77 - 11/15/80 SELECTE MAR 0 2 1981 Submitted by Prof. P. Das Principal Investigator Prof. L. B. Milstein Co-Investigator January 15, 1981 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 81 3 2 07 S FILE. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | | 3. RECIPIENT'S CATALOG NUMBER | | MA-ARO-F1 AD-1095 737 | 9 | | TITLE (and Subtitio) | Final Report - | | ADAPTIVE SPREAD SPECTRUM RECEIVER USING SURFACE | 8/15/77 - 11/15/80 / | | VE_TECHNOLOGY _ '' | 6. PERFORMING ORG. REPORT NUMBER | | | | | THORES | B. CONTRACT OR GRANT NUMBERS | | Das and L. B./Milstein | DAAG 29-77-G-0205
DAAG 20-79-C-0192 | | | - DANG 20-73-0-01323 | | REFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | ectrical, Computer, & Systems Engineering Dept. | AREA & WORK SHIT HUMBERS | | ensselaer Polytechnic Institute | | | oy, New York 12181 ONTROLLING OFFICE NAME AND ADDRESS | | | J. S. Army Research Office | January 15 - 1981 | | Post Office Box 12211 | 13. NUMBER OF PAGES | | Research Triangle Park, NC 27709 | 121-1 | | ONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of Uttl Report) | | | Unclassified | | | 154. DECLASSIFICATION/DOWNGRADING | | | | | DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different in | nn Report) | | DISTRIBUTION STATEMENT (of the ebetrect entered in Block 20, If different to | en Report) | | NA | sen Report) | | NA Supplementary notes The view, opinions, and/or findings contained in author(s) and should not be construed as an office position, policy, or decision, unless so designation. | n this report are those of the | | NA Supplementary notes The view, opinions, and/or findings contained in author(s) and should not be construed as an office position, policy, or decision, unless so designate. | n this report are those of the
cial Department of the Army
ated by other documentation. | | NA Supplementary notes The view, opinions, and/or findings contained in author(s) and should not be construed as an office position, policy, or decision, unless so designation. | n this report are those of the
cial Department of the Army
ated by other documentation. | | The view, opinions, and/or findings contained in author(s) and should not be construed as an off position, policy, or decision, unless so designately words (Continue on reverse elde II necessary and Identity by Diock number Spread spectrum, communication systems, SAW devi | this report are those of the cial Department of the Army sted by other documentation. ces, adaptive systems broadly classified as theo- | | The view, opinions, and/or findings contained in author(s) and should not be construed as an office position, policy, or decision, unless so designated with the position of the position of review olds II necessary and Identity by Nock master. Spread spectrum, communication systems, SAW deviation of the properties of this research project can be retical study and implementation of spread spectrum surface acoustic wave technology. Significant prolast 39 months towards this goal. Some of these approbability of error curve for a spread spectrum retime SAW Fourier transformer, (1) Theoretical study | this report are those of the cial Department of the Army ated by other documentation. ces, adaptive systems broadly classified as theom communication systems using gress has been made in the re: 1) Measurement of the eceiver implemented with realy of the receiver including | | The view, opinions, and/or findings contained in author(s) and should not be construed as an office position, policy, or decision, unless so designately words (Continue on reverse olds II necessary and Identity by Nock marker The objective of this research project can be retical study and implementation of spread spectrus surface acoustic wave technology. Significant projects as months towards this goal. Some of these as | this report are those of the cial Department of the Army ated by other documentation. ces, adaptive systems broadly classified as theomore communication systems using gress has been made in the re: (1) Measurement of the eceiver implemented with really of the receiver including this research have been pub- | . with an DO 170 1473 EDITION OF 1 NOV 65 IS OBSOLETE # CONTENTS | | Page | |---|------| | ABSTRACT | iii | | INTRODUCTION | 1 | | SUMMARY OF TASKS COMPLETED | 5 | | REFERENCES | 11 | | APPENDIX | 12 | | List of papers published and to be published under the auspices of this grant | 12 | | Technical Report | 13 | | List of papers presented in national and international meetings | 14 | Accession For MIS 68431 WHO TAS Understand To this attent Availability Codes Avail and/or Blot Special ## **ABSTRACT** The objective of this research project can be broadly classified as theoretical study and implementation of spread spectrum communication systems using surface acoustic wave technology. Significant progress has been made in the last 39 months towards this goal. Some of these are: - Measurement of the probability of error curve for a spread spectrum receiver implemented with real time SAW Fourier transformer. - ii) Theoretical study of the receiver including the removal of narrowband jamming. The details of this research have been published in 14 papers and one report and have been presented at 11 technical conferences. of Care ### INTRODUCTION One of the main objectives of this research project was to study and implement a spread spectrum communication system using surface acoustic wave (SAW) technology. This report will discuss what we have accomplished to date. Before getting to that, however, it is worthwhile to review the basic ideas behind our current study. Surface acoustic wave technology is a new technology [1,2]. A SAW device is an analog device which uses Rayleigh wave propagation on LiNbO2 or quartz crystals. One of its distinct advantages over alternate technologies is the high bandwidth that it can achieve. Fifty MHz bandwidth acoustic surface wave convolvers with time-bandwidth products of 1000 have been fabricated [3]. Using a tapped delay line, it is simple to implement a p-n code generator [4]. Furthermore, both ambiguity functions [5] and Fourier transforms [6] of signals can be generated using space-charge coupled acoustic surface wave devices. Some of the important building blocks required for the implementation of a spread spectrum receiver are correlators/convolvers, bandpass filters and p-n code generators. As all these devices can be advantageously fabricated using SAW technology, it is quite possible to envision most of the important components of the receiver being implemented on a single LiNbO3 substrate, thereby making the unit cost of the receiver very reasonable. With the coming of age of systems such as JTIDS and SEEKTALK, the demand for such signal processing capability is continually increasing. Classically, analog filtering techniques were performed by convolving the signal to be filtered with the impulse response of the filter. Recently, a new approach to analog filtering has been suggested, one that relies on often many in a the ability of a surface acoustic wave device to perform a real-time Fourier transformation (and/or Fourier inversion), thereby enabling one to filter in the "frequency domain" by multiplication of appropriate Fourier transforms rather than in the "time domain" by convolution. This filtering in the frequency domain allows one the flexibility of employing filters which could not be implemented in the time domain (i.e. are unreal-izable). In particular, receivers using ideal bandpass filtering and ideal notch filtering have been investigated. The Fourier transformation is accomplished in real-time by a SAW device as shown in fig. 1 in the following manner: If a signal $f(t) e^{j(w_0 t + \Delta t^2)}$ (that is, a waveform f(t) modulating a linear FM or chirp waveform) is convolved with the signal $e^{j(w_0 t - \Delta t^2)}$, the result of that convolution will be the Fourier transform [7] of f(t). Therefore, if these two waveforms are used as the two inputs to SAW convolver, the convolver output, assuming f(t) is time-limited to some value $T \leq A$, where A is the interaction time of the device (and equals the physical length of the device divided by the velocity of propagation of the SAW in the device), will be $F(\omega)$, the Fourier transform of f(t), over the range $\omega \in [2\Delta T, 2\Delta A]$. Using the Fourier transformer as described above, the general form of the receiver is shown in Fig. 2. It consists of a Fourier transformer, a multiplier, an inverse Fourier transformer, and a matched filter. In essence, the filtering by the transfer function $H(\omega)$ is performed by multiplication followed by inverse transformation rather than by convolution. This multiplication, while ostensibly being performed in the "frequency domain", is of course accomplished by the SAW device in real-time. Fig. 1 Schematic of real time Fourier Transformer implemented with SAW Devices Fig. 2 SAW Implemented Receiver # SUMMARY OF TASKS COMPLETED Significant progress has been made in the last 39 months towards the theoretical study and implementation of a spread spectrum communication system using surface acoustic wave technology. The results obtained from these studies have been well documented as indicated in the accompanying list of papers (published and to be published), report, and list of presentations at national and international meetings (Appendix). Although a detailed look at the progress we have made to date can be obtained from the above-mentioned papers, a concise summary of significant results is included in this section. The original proposal dealt only with a very specific system, namely one where the interference was a Gaussian random process with a slowly varying covariance function. The block diagram of the original system is shown in Figure 3. However, it became clear almost immediately after we started work on the grant that the general system configuration we were proposing was applicable to a more general class of interferers. In particular, it was clear that using the same block diagram but replacing the prewhitening filter with a notch filter resulted in a system ideally suited for the removal of a narrowband interferer such as a tone jammer. Hence the work we have accomplished to date includes part of what was originally proposed plus part of some obvious extensions of that original proposal. The theory for the nonadaptive systems has been completed for the narrowband jammer and is close to completion for the wideband, stationary, colored, Gaussian jammer. When the tone jammer used in the narrowband case is allowed to vary (i.e. change its frequency), one can use an adaptive receiver consisting of a notch filter with a variable position for the Figure 3. Adaptive Receiver 162.00 center of the notch. A system of this type has been experimentally demonstrated and is discussed in paper No. 11 (See Appendix). Most of the theory for both the variable tone jammer and the stationary Gaussian jammer has been completed, as well as all the experimental work for the tone jammer. The ability of the transform domain processing system to remove narrowband jamming has been demonstrated both analytically and experimentally. Figures 4 and 5, taken from [8] and [9] respectively, show the improvement in probability of error over a matched filter receiver when a tone jammer is present. One of the most interesting side results has been the realization of the ease with which it is possible to implement idealized filters such as perfect rectangular filters which of course are physically unrealizable using the classical approach to filtering, since they are not causal. As discussed fully in [8], using transform domain filtering, they are not only realizable, but are completely trivial to implement. Another key result described in [8] and [9] is a technique to eliminate intersymbol interference between adjacent data symbols. From a strictly experimental point of view, the implementation of the test setup itself demonstrated the ability to successfully employ SAW devices in a complete communication system, and resulted in specific techniques which will make future system measurements much more straightforward. The final area of study of our research is quite distinct from the general flavor of the rest of the work. It arose initially as just a side issue and is concerned with the ability of SAW devices to perform real time Hilbert Transform (See papers 12 and 13 in the Appendix). The important points of this part of the research are as follows: A wideband implementation of Single Side Band (SSB) generation. often many 2) The use of the Hilbert Transform to double the information rate of a spread spectrum communication system. with and Fig. 4 Theoretical probability of error curves for the SAW-implemented receiver. 2B T_c = 2, 2B = R.F. Bandwidth and T_c = chip duration | | | Curve | Jammer/signal | in | db at | E/70 | = 6 | đЪ | |-------|---------|-------------|------------------------|----|-------|------|-----|----| | notch | present | a
b
c | - ∞
12
18 | | | . 0 | | | | notch | absent | {def | - 50
12
18 | | | | | | المعرب المحامر الماري Fig. 5 Probability of error curves for the noncontiguous correlating receiver. 2B Tc = 10, 2B = R.F. Bandwidth, Tc - chip duration - a) Theoretical Curve - b) Measured performance with no jammer - c) Measured performance of system without notch when 18 db jammer present (at $E/\eta_0 = 13$ db) - d) Measured performance of system with notch when 18 db jammer present. order ... # REFERENCES - [1] The following six Symposium Proceedings and three special issues of journals have enormous papers concerning SAW technology and its application. - (a) 1978 Ultrasonics Symposium Proceedings - (b) 1977 Ultrasonics Symposium Proceedings - (c) 1974 Ultrasonics Symposium Proceedings - (d) 1975 Ultrasonics Symposium Proceedings - (e) 1976 Ultrasonics Symposium Proceedings - (f) IEEE Trans. of Microwave Theory and Techniques, MTT-17, November 1969, "Special Issue on Microwave Acoustics". - (g) IEEE Trans. on Sonics and Ultrasonics, SU-20, April 1973, "Special issue on Microwave Acoustic Signal Processing". - (h) Proceedings IEEE, 64, May 1976, "Special Issue on Surface Acoustic Wave Devices and Applications". - (i) Proceedings of the Symposium on Optical and Acoustical Microelectronics, XXIII, Polytechnic Press, 1974. - [2] P. Das, et. al., "Elastic Surface Waves in the Presence of a Fluid Layer", RADC TR 75-125, DDC AD No. 782 419, 1974. This report has about 100 references related to the acoustic surface wave devices. - [3] P. Das, "Microwave Acoustics in Layered Structure", RADC-TR-76-104, Final Technical Report, 1976. - [4] R. Allison, R. A. Naher and D. T. Bell, Jr., "A Programmable Pseudorandem Coded Moderm Using Surface Acoustic Wave Devices", RADC-TR-74-53, Final Report. - [5] P. Das and L. B. Milstein, "Space Charge Coupled Acoustic Surface Wave Signal Processor", 1975 National Telecommunications Conference Record V. 11, pp. 1-21-2-23. - [6] O. W. Otto, "Real Time Fourier Transform with a Surface Wave Convolver", Electronics Letters, Vol. 8, p. 623, 1972. - [7] L. B. Milstein and P. K. Das, "Spread Spectrum Receiver using Surface Acoustic Wave Technology", <u>IEEE Trans. Comm</u>. Aug. 1977, pp. 841-847. - [8] L. B. Milstein and P. Das, "An Analysis of a Real-Time Transform Domain Filtering Digital Communication System Part I: Narrowband Interference Rejection", accepted in IEEE Trans.comm. - [9] D. Arsenault, P. Das and L. B. Milstein, "Matched Filtering of Continuous Signals by the Product of Transforms Technique using SAW Chirp ilters", Proc. 1978 Ultrasonics Symp. Sept. 24-27, 1978, pp. 543-548. _ water as # **APPENDIX** # List of papers published and to be published under the auspices of this grant - 1. P. Das, L. B. Milstein and D. R. Arsenault, "Adaptive Spread Spectrum Receiver using SAW Technology", National Telecommunication Conference Record, IEEE Publication No. 77 CH 1202-2, pp. 35.7-1-35.7-6, 1977. - 2. P. Das and D. R. Arsenault, "SAW Fresnel Transform Devices and Their Applications", IEEE Ultrasonics Symposium Proceedings, IEEE Publication No. 77 CH 1264-1SU, pp. 969-973, 1977. - 3. L. B. Milstein, D. R. Arsenault and P. Das, "Transform Domain Processing for Digital Communications Systems using Surface Acoustic Wave Devices", AGARD-NATO Conference Proceedings on Digital Communications, CP-239, 28-1 28-16, 1978. - 4. D. R. Arsenault, P. Das and L. B. Milstein, "Matched Filtering of Continuous Signals by the Product of Transforms Technique using SAW Chirp Filters", IEEE Ultrasonics Symposium Proceedings, IEEE Publication No. 78 CH 1355-1SU, pp. 543-548, 1978. - 5. L. B. Milstein, P. Das and D. R. Arsenault, "Narrowband Jammer Suppression in Spread Spectrum System using SAW Devices", National Telecommunication Conference Record, IEEE Catalog No. 78 CH 1354-OCSCB, pp. 43.2.1-43.2.5, 1978. - 6. L. B. Milstein, D. R. Arsenault and P. Das, "Signal Processing with SAW Devices", International Telemetering Conference Proceedings, Vol. 16, pp. 1037-1040, 1978. - 7. P. Das, L. B. Milstein and D. R. Arsenault, "Variable Format Radar Receiver using a SAW Convolver", IEEE Transactions on Aerospace and Electronic Systems, Vol. AES-14, pp. 843-852, 1978. - L. B. Milstein and P. Das, "An Analysis of a Real-Time Transform Domain Filtering Digital Communication System Part I: Narrowband Interference Rejection", IEEE Trans. Comm. Technology, Vol. COM-28, pp. 816-824, 1980. - 9. L. B. Milstein and P. Das, "Performance Analysis of a Spread Spectrum Receiver using Transform Domain Filtering", Proceedings of the AFOSR Workshop in Communication Theory and Application, IEEE Library No. ENO 139-6, pp. 92-94. - P. Das, D. Shklarsky and L. B. Milstein, "SAW Implemented Real-Time Hilbert Transform and its Application in SSB", 1979 Ultrasonics Symposium Proceedings, IEEE Publication No. 79 CH 1482-9, pp. 752-756, 1979. - 11. D. Shklarsky, P. Das and Laurence B. Milstein, "Adaptive Narrowband Interference Suppression", Proceedings of National Telecommunication Conference, IEEE Publication No. 79 CH 1514-9, pp. 14.2.1 15.2.4. with a second # APPENDIX (cont'd) - 12. P. Das, D. Shklarsky and L. B. Milstein, "The Use of the Hilbert Transform to Double the Information Rate of a SAW Implemented Direct Sequence Spread Spectrum System", Proceedings of the National Telecommunication Conference, IEEE Publication No. 80 CH 1539-6, pp. 61.4.1-61.4.5, 1980. - 13. D. Shklarsky, P. Das and L. B. Milstein, "The Use of the Hilbert Transform to Double the Information Rate of a Spread Spectrum Communication System", IEEE Trans. on Vehicular Technology, to be published. - 14. D. Shklarsky, P. Das and L. B. Milstein, "Doppler Insensitive Time Integrating Correlator Using SAW Convolver and CCD", 1980 Ultrasonics Symposium Proceedings, to be published. - 15. D. Shklarsky, P. Das and L. B. Milstein, "A SAW filter for SSB Waveform Generation", IEEE Trans. Circuits and Systems, Vol. CAS-27, pp. 464-468, 1980. # Technical Report 1. D. R. Arsenault, L. B. Milstein and P. Das, "Signal Processing Using Surface Acoustic Wave Devices and its Application to Spread Spectrum Communication Systems", Technical Report MA-ARO-10, Electrical, Computer, and Systems Engineering Department, Rensselaer Polytechnic Institute, Troy, New York, 317 pages, Dec. 13, 1979. with a # APPENDIX (cont'd) # List of papers presented in national and international meetings - 1. D. R. Arsenault and P. Das, "SAW Fresnel Transform Devices and Their Applications", presented at the 1977 IEEE Ultrasonics Symposium, Phoenix, Arizona, October 1977. - 2. P. Das, L. B. Milstein and D. R. Arsenault, "Adaptive Spread Spectrum Receiver using SAW Technology", presented at the National Telecommunication Conference, December 5-8, 1977, Los Angeles, Cálifornia. - 3. L. B. Milstein, D. R. Arsenault and P. Das, "Transform Domain Processing for Digital Communications Systems using Surface Acoustic Wave Devices", presented at the AGARD-NATO conference on Digital Communications, Munich, Germany, June 5-9, 1978. - 4. D. R. Arsenault, P. Das and L. B. Milstein, "Matched Filtering of Continuous Signals by the Product of Transforms Technique using SAW Chirp Filters", presented at the 1978 Ultrasonics Symposium held at Cherry Hill, NJ, September 25-27, 1978. - 5. L. B. Milstein and P. Das, "Performance Analysis of A Spread Spectrum Receiver using Transform Domain Filtering", presented at the AFOSR Workshop in Communication Theory and Applications, held September 18-20, 1978, Provincetown, Massachusetts. - 6. L. B. Milstein, D. R. Arsenault and P. Das, "Signal Processing with SAW Devices", presented at the International Telemetering Conference, Los Angeles, Nov. 14-16, 1978. - 7. L. B. Milstein, D. R. Arsenault and P. Das, "Narrowband Jammer Suppression in Spread Spectrum System using SAW Devices", presented at the National Telecommunication Conference, Birmingham, Alabama, December 3-6, 1978. - 8. P. Das, D. Shklarsky and L. B. Milstein, "SAW-Implemented Real-Time Hilbert Transform and its Application in SSB", presented at the Ultrasonics Symposium, New Orleans, Sept. 26-29, 1979. - 9. D. Shklarsky, P. Das and L. B. Milstein, "Adaptive Narrowband Interference Suppression", presented at the National Telecommunications Conference, Washington, D.C., November 27-29, 1979. - 10. P. Das, D. Shklarsky and L. B. Milstein, "The use of the Hilbert Transform to Double the Information Rate of a SAW Implemented Direct Sequence Spread Spectrum System", presented at the National Telecommunication Conference, Houston, Texas, Dec. 1-4, 1980. - 11. D. Shklarsky, P. Das and L. B. Milstein, "Doppler Insensitive Time Integrating Correlator using SAW Convolver and CCD", presented at the Ultrasonics Symposium, Boston, Massachusetts, Nov. 5-7, 1980. - well a # DATE ILMEI